

Network Administration

Unit	Objectives
Basic Computer Concepts	1 Demonstrate ethical conduct in everyday procedures (e.g., piracy, licensing, intellectual property, etc.)
	2 Use basic computer terminology correctly
	3 Identify parts of a computer (components and media)
	4 Identify components of input, processing, output, and storage
	5 Compare mainframes, servers, desktops, laptops, and mobile devices
	6 Differentiate between common operating systems, including file systems
	7 Perform basic computer filing tasks (e.g., naming, saving, deleting, and moving files)
	8 Perform basic computer maintenance (including disk maintenance, software updates, and physical cleaning)
Communications	1 Present solutions in a positive, tactful manner
	2 Practice constructive problem solving with customers
	3 Explain concepts of remote access and phone support
	4 Describe software and hardware tools to support individuals with disabilities
	5 Explain the need for network policy documentation
	6 Understand SLAs (Service Level Agreements)
	7 Create basic user and/or network administrator documentation
	8 Demonstrate effective telephone support skills
	9 Demonstrate effective technical correspondence etiquette (including e-mail, text, chat, and work orders)
	10 Present an oral proposal for a network installation
	11 Prepare a written request for proposal
	12 Create technical correspondence
Hardware	1 Verify operation of common peripherals
	2 Install and uninstall common peripherals
	3 Install and configure a network adapter
	4 Install and configure network devices (routers, switches, wireless access points)
	5 Install and configure a modem (dial-up and broadband)
	6 Perform basic hardware upgrades (e.g., hard drive, optical drive, memory, video and sound cards)
	7 Specify internal components for a network server and networking devices (routers, switches, and wireless access points)
	8 Differentiate between routing and switching/bridging
	9 Differentiate between various current protocols (e.g., TCP/IP, DHCP, ARP)
	10 Relate industry standard workstation hardware systems to network performance
	11 Evaluate equipment for purchase
	12 Identify industry standard hardware systems (server, client, and network devices)

Network Administration

Unit	Objectives
Networking Concepts	<ol style="list-style-type: none">1 Use networking terminology correctly2 Draw, label, and explain functions of networking layers (OSI and TCP/IP)3 Identify network devices (routers, switches, access points, etc.)4 List the functions of a network operating system (NOS)5 Identify types of networks (e.g., LAN, WAN, WLAN, MAN, and SAN)6 Identify shared network resources (e.g., hardware, software)7 Compare and contrast advantages and disadvantages of network vs. standalone computing8 Access shared network resources (e.g., hardware, software files)9 Describe capabilities of networking media (copper, fiber, and wireless)10 Diagram and explain logical network topologies (e.g., star, bus, ring, broadband, baseband) and their related geometries11 Diagram and explain physical network topology (e.g., clients, servers, networking devices, redundancy, ring, star, bus)12 Identify types of licensing agreements13 Explain current network standards (e.g., IEEE, RFCs, ISO)
Prepare for Employment	<ol style="list-style-type: none">1 Demonstrate working as a team2 Search the web and other places to locate career-planning information and job opportunities related to networking3 Identify careers in the information technology field4 Create a resume5 Demonstrate appropriate interviewing skills6 Demonstrate communication skills7 Demonstrate logical thinking8 Demonstrate interpersonal skills9 Exhibit leadership skills through a student organization (e.g. FBLA, PBL, ACM, SkillsUSA)
Safety	<ol style="list-style-type: none">1 List features of an ergonomically correct workstation2 Demonstrate using antistatic tools to prevent static discharge3 Describe the operation of fire suppression resources including fire extinguishers4 Identify electrical, mechanical, chemical, and environmental hazards5 Practice workplace safety (e.g., first aid, eye protection, anti-static procedures)6 Demonstrate proper use of hand and power tools7 Demonstrate proper use of electrically operated equipment including grounding8 Demonstrate proper lifting and carrying techniques
Troubleshooting	<ol style="list-style-type: none">1 Verify client access to network resources2 Utilize existing technical resources for problem resolution (e.g., Internet, technical manuals, e-mail)3 Identify sources of electromagnetic and radio frequency interference4 Use troubleshooting tools to determine problem areas5 Analyze system log files6 Perform and interpret diagnostics (both software and hardware)7 Troubleshoot software/hardware integration problems